People (on the papers discussed in this talk): Peng Oh Fulai Guo Alexis Finoguenov **Christine Jones** Alexey Vikhlinin E. Mandell Ian Parrish Torsten Ensslin Marcus Bruggen Mitch Begelman **Christoph Pfrommer** Sebastian Heinz **Eugene Churazov** ## **Outline** Global stability of heated cool cores Reality check: observations of M84 an excuse to study: bubbles, waves, CR and their escape Stability of magnetized bubbles Escape of non-thermal particles from bubbles into the ICM Escape of CR from cool cores and convective stability cool core cluster non-cool core cluster 50-70% of clusters have cool cores # Semi-analytical approach: - ✓ continue of the property propert - easy to search the parameter space - better physical insight #### Strongly destabilizing $$C = n^2 \Lambda(T) \propto n^2 T^{\alpha}$$ $$-\nabla \cdot F = \nabla \cdot (\kappa \nabla T)$$ stabilizing $$H \sim -\nabla \cdot F_{mech} \propto \dot{M} \frac{p^{1/4}}{r^3} \frac{d \ln p}{d \ln r}$$ spatial heating profile less important than the feedback itself stabilizing Background model fits the data We want to study the whole range cluster parameters, so ... - ✓ take background profiles - ✓ apply Lagrangian perturbations and linearize the hydro equations - ✓ study all growing (unstable) and decaying (stable) solutions Guo, Oh & Ruszkowski 2008 low accretion rates $$L_{agn} = -\varepsilon \dot{M} c^2$$ efficiency threshold for stability efficiencies agree with Allen et al. 2006 Merloni & Heinz 2007 Churazov et al. 2001 #### Guo, Oh & Ruszkowski 2008 Two diagrams Bimodality! cool core stable stable stabilized by AGN + conduction non cool core stabilized by conduction ## hint for bimodality Ruszkowski & Begelman 2002 #### Trends seen in the data #### Dunn & Fabian 2008 AGN on low central T low central entropy short central cooling time AGN off high central T High central entropy Long central cooling time #### Rafferty et al. 2008 Short central cooling time Young AGN bubbles Low central entropy Star formation & AGN feeding See also Mark Voit's talk on the effects of conduction on AGN feeding - The model is broadly consistent with the data - Shown for the first time that AGN + conduction can heat the cool cores across a range of cluster parameters in a stable fashion - The model naturally explains why clusters come in cool core and non-cool core varieties ## Reality check - AGN feedback in M84 as an excellent lab - Bubbles - Waves - Escape of cosmic rays from the bubbles - ISM "weather" Finoguenov, Ruszkowski, Jones, Bruggen, Vikhlinin, Mandell 2008 #### Deep ~ 100 000 second *Chandra* observation of M84 Russian doll X-ray cavities relative motion of the AGN with respect to the ISM (distorted cavities) direction of M84 motion (speed comparable to cavity expansion velocity) # **Non-thermal particles** (cosmic rays) escape and "pollute" the ISM Orange - nonthermal (radio) mission **Green** - large scale X-ray emission **Blue** - small scale X-ray emission cross-field cosmic ray escape? #### Finoguenov, Ruszkowski, Jones, Bruggen, Vikhlinin, Mandell 2008 Ratio of the observed pressure and entropy to their mean profiles First application of Voronoi tessellation method to *Chandra* data # Synthetic "M84" replica !! "Russian doll" bubble Before After **FLASH** code AMR simulation of AGN feedback Bruggen, Ruszkowski, Hallman 2005 bubble distorted by the relative AGN-ISM motion waves detach from the bubble and dissipate via transport processes #### M84 energetics - wave-to-bubble ratio decreases with the distance - significant energy in the waves ## Magnetic fields in the ICM rotation measure map Power spectrum of B-field fluctuations (Ensslin & Vogt 2005) Maximum near bubble size! ### 3D MHD simulations with the PENCIL code Ruszkowski, Ensslin, Bruggen, Heinz, Pfrommer 2007 #### Modes of escape of non-thermal particles from the bubbles Cross-field diffusion (recall M84) #### **Interface B-flux tubes** (e.g., in the bubble wakes or due to "piercing" by the jet - recall M84) $$|K_{perp} << K_{para}|$$ Theoretical suggestion (Ensslin 2003) $$K_{para} \sim 2 \times 10^{29} E_{10}^{1/3} r_5^{2/3} B_1^{-1/3} \eta^{-1} \text{ cm}^2 \text{s}^{-1}$$ Observationally-based suggestion (Mathews & Brighenti 2007) $$K \sim 7.5 \times 10^{29} r_5^2 / t_7 \text{ cm}^2 \text{s}^{-1}$$ # 3D MHD simulations of anisotropic particle escape from the bubbles isotropic anisotropic Ruszkowski, Ensslin, Bruggen, Begelman, Churazov 2008 #### Escape of non-thermal particles from the AGN bubbles 50% of non-thermal Particles escape Isotropic case most particles escape Ruszkowski, Ensslin, Bruggen, Begelman, Churazov 2008 # H_{α} #### excitation X-rays from ICM? Fabian et al. 2003 Star clusters? Hatch et al. 2006 Conduction? Donahue et al. 2000 or Cosmic ray heating? Diffusion in the bubble wake Ruszkowski et al. 2008 Ferland et al. 2008 (w/ CLOUDY) Perrish & Stone 2005 Chandran 2001 Ruszkowski & Parrish 2008, in prep. perturbation $\propto e^{\sigma t}$ $x \propto K_{\parallel} k^2$ $$t_{grow} \sim \sigma^{-1} \sim t_{dynamical}$$ linear theory PENCIL code results Ruszkowski & Parrish 2008, in prep. Figure 1: A snapshot from the *PENCIL* code tests of the development of the instability due to the anisotropy introduced by the magnetic field. This figure shows the evolution of the magnetic field lines subject to this instability. Gravity points in the -x direction and the time increases from the left to the right panel. gravity the instability develops on the dynamical timescale 10 R (kpc) Radius (kpc) Perseus (Sanders & Fabian 2007) A2199 (Johnstone et al. 2002) Centaurus (Sanders & Fabian 2002) #### Gas overturn due to the convective instability? # Summary #### cool core - non cool core bimodality - explained in a semianalytical study of global stability of clusters - cool core stabilized by AGN, non-cool core by conduction - no fine-tuning is required #### M84 as an example of AGN feedback - significant energy in waves - evidence for the escape of non-thermal particles from the AGN bubbles #### Simulations with B-fields - magnetic draping can efficiently prevent bubbles from disruption even for very weak magnetic fields #### Simulations with anisotropic CR leakage - difficult to confine all CRs in bubbles - CR can provide the excitation mechanism for the filaments #### Simulations of plasma instabilities non-thermal particles can escape cluster centers on a dynamical timescale turbulent heating, metallicity profiles | Cluster | Lobe ^a | Pressure
(eV cm ⁻³) | Re | Viscosity ^b
$(10^{27} \text{ cm}^2 \text{ s}^{-1})$ | Energy ^c
(10 ⁵⁸ erg) | $k/f_{\rm eq}$ | $k/f_{\rm sound}^d$ | $k/f_{\rm buoyancy}$ | $k/f_{\rm refill}$ | |---------------|-------------------|------------------------------------|------|---|---|----------------|---|-------------------------|----------------------------| | | | | | Activ | e bubbles | | | | | | 3C401 | N, R | 39.6 | 1938 | 7.75 | 3.36 | 1.72 | $0.51^{0.80}_{0.32}$ | $1.60^{2.51}_{1.00}$ | $0.62^{0.98}_{0.39}$ | | | S, R | 31.9 | 1990 | 7.96 | 2.44 | 0.65 | $0.22_{0.13}^{0.35}$ | 0.570.91 | $0.29_{0.18}^{0.47}$ | | 4C55.16 | N, R | 320 | 879 | 3.54 | 14.4 | 776 | 93.5692 | 90.4669 | 52.4388 | | | S, R | 277 | 1227 | 4.91 | 19.7 | 364 | 32.8115 | 47.0165 | 24.485.7 | | A262 | E, R | 55.4 | 301 | 1.20 | 0.040 | 352 | 221419 | 528 1003 | 319 ⁶⁰⁵ | | | W, R | 55.4 | 330 | 1.32 | 0.041 | 308 | 199994.0 | 387 ⁷⁶⁹ | 300595 | | A478 | NE, R | 440 | 471 | 1.88 | 0.092 | 177 | 70.3 152 | 225485 | 149 321 66.5 | | | SW, R | 440 | 585 | 2.34 | 0.34 | 653 | 171768 | 885 ¹⁹⁰⁹ | 307661 | | A1795 | NW, R | 356 | 190 | 0.76 | 0.28 | 107 | $31.6^{43.0}_{22.6}$ | 63.486.3 | 18.1;24.6 | | | S, R | 356 | 191 | 0.76 | 0.26 | 88.4 | 22.330.4 | 39.854.2 | 14.2 19.3 | | A2029 | NW, R | 669 | 153 | 0.61 | 0.44 | 33.1 | $4.27_{0.49}^{32.5}$ | $4.46^{33.9}_{0.51}$ | $2.31_{0.26}^{17.6}$ | | | SE, R | 669 | 170 | 0.68 | 0.71 | 45.8 | 6.5750.0 | 5.8644.7 | $2.96_{0.34}^{22.5}$ | | M87 | E-CJ, R | 704 | 106 | 0.42 | 0.040 | 26.8 | $8.75^{31.0}_{1.87}$ | 28.6 102 | 8.5330.3 | | NGC 4472 | E, R | 106 | 83 | 0.33 | 0.011 | 4807 | 35315010 | 51437296 | 32092553 | | | W, R | 134 | 115 | 0.45 | 0.016 | 8727 | 53237552 | 11401 16175 | 5998 ⁸⁵⁰⁹ 4158 | | NGC 4636 | NE, R | 145 | 12.6 | 0.051 | 1.6×10^{-4} | 61.5 | 88.4 ²³⁷ 28.3 | 53.2142 | $77.7_{24.9}^{208}$ | | | SW, R | 145 | 12.4 | 0.050 | 1.1×10^{-4} | 71.0 | 95.9257 | $19.4^{52.0}_{6.22}$ | $94.4^{253}_{30.2}$ | | | | | | Ghos | t bubbles | | | | | | A85 | N, X | 363 | 758 | 3.03 | 1.86 | 19462 | 4631 ²⁸⁵¹³ | 6781_{851}^{41756} | 4390 ²⁷⁰³⁰ 551 | | | S, X | 264 | 802 | 3.21 | 2.46 | 40635 | 1015462521 | 993661178 | 8315 ⁵¹²⁰¹ | | A2597 | NE, X | 242 | 604 | 2.41 | 2.3 | 268109 | 50559 ²³⁵⁵⁰⁴ | 55871 ²⁶⁰²⁴⁷ | 401041868 | | | SW, X | 253 | 801 | 3.20 | 3.6 | 445843 | 54361 ²⁵³²¹⁸ ₇₉₁₄ | 86847 ⁴⁰⁴⁵³⁸ | 55729 ²⁵⁹⁵ 8113 | | Centaurus | N,X | 99 | 58.6 | 0.23 | 0.062 | 152.7 | 97.5128.8 | 50.767.0 | 25.133.2 | | Perseus ghost | W, X | 232 | 242 | 9.70 | 3.0 | 16522 | 8771 ³⁴⁶¹⁵ | 976 ³⁸⁵³ | 13555347 | | | S, X | 206 | 381 | 1.52 | 4.1 | 17254 | 517420419 | 11764641 | 1339 5285 | | Perseus halo | SW, R | 172 | 894 | 3.58 | 14.5 | 49178 | 7214 ⁷³⁹⁷ ₅₈₅₉ | 27442214 | 3024 3101 2456 | | RBS797 | W, X | 1848 | 1353 | 5.41 | 29.2 | 920472 | 20118126028 | 19438121768 | 103136460 | | | E. X | 1848 | 1353 | 5.41 | 29.2 | 920472 | 20118126028 | 19438121768 | 103136460 | Notes. "The codes for the lobes are: N, northem; S, southem; E, eastern; W, western etc.; X, sizes from X-ray image; R, sizes from radio image; CJ, counter jet eavity in M87. "The viscosity is estimated assuming that the flow is laminar and has a Reynolds number of 1000. "The energy quoted here is E = PV, so the values have to be multiplied by the appropriate $\gamma/(\gamma-1)$. "The range on the limits on k/f from the uncertainty in the spectral index are given by the maximum values (superscript) and minimum values (subscript). The uncertainties from other parameters are shown in Fig. 1. #### Dunn & Fabian 2005 | | | AND THE STATE OF THE STATE OF | | |-------------------|--|--|---| | System | pV_{tot}
(10 ⁵⁸ ergs) | $P_{\text{cav, tot}}^{\text{a}}$
(10 ⁴² ergs s ⁻¹) | $L_{\rm X}^{\rm b}$
(10 ⁴² ergs s ⁻¹) | | | | | (1. 28.) | | A85 | $1.2^{+1.2}_{-0.4}$ | 37^{+37}_{-11} | 365 ± 20 | | A133 | 24^{+11}_{-1} | 620^{+260}_{-20} | 106 ± 2 | | A262 | $0.13^{+0.10}_{-0.03}$ | $9.7^{+7.5}_{-2.6}$ | $11.1^{+0.4}_{-0.3}$ | | Perseus | 19^{+20}_{-5} | 150_{-30}^{+100} | 554 ± 2 | | 2A 0335+096 | $1.1^{+1.0}_{-0.3}$ | 24^{+23}_{-6} | 338 ± 2 | | A478 | $1.5^{+1.1}_{-0.4}$ | 100^{+80}_{-20} | 1440 ± 10 | | MS 0735.6+7421 | 1600^{+1700}_{-600} | 6900^{+7600}_{-2600} | 450 ± 10 | | PKS 0745-191 | 69^{+56}_{-10} | 1700^{+1400}_{-300} | 2300 ± 30 | | 4C 55.16 | 12^{+12}_{-4} | 420^{+440}_{-160} | 640 ± 20 | | Hydra A | 64^{+48}_{-11} | 430^{+200}_{-50} | 282 ± 2 | | RBS 797 | 38^{+50}_{-15} | 1200^{+1700}_{-500} | 3100^{+100}_{-130} | | Zw 2701 | 350^{+530}_{-200} | 6000^{+8900}_{-3500} | 430^{+20}_{-30} | | Zw 3146 | 380^{+460}_{-110} | 5800^{+6800}_{-1500} | 3010^{+70}_{-90} | | A1068 | | 20 ^e | | | M84 | $0.003^{+0.005}_{-0.002}$ | $1.0^{+1.5}_{-0.6}$ | 0.07 ± 0.01 | | M87 | $0.020^{+0.014}_{-0.003}$ | $6.0_{-0.9}^{+4.2}$ | $8.30^{+0.03}_{-0.04}$ | | Centaurus | $0.060^{+0.051}_{-0.015}$ | $7.4_{-1.8}^{+5.8}$ | 28.1 ± 0.3 | | HCG 62 | $0.046^{+0.073}_{-0.028}$ | $3.9^{+6.1}_{-2.3}$ | 1.8 ± 0.2 | | A1795 | $4.7^{+6.6}_{-1.6}$ | 160^{+230}_{-50} | 625^{+6}_{-11} | | A1835 | 47^{+50}_{-16} | 1800^{+1900}_{-600} | 3160^{+60}_{-90} | | PKS 1404-267 | $0.12^{+0.15}_{-0.05}$ | 20_{-9}^{+26} | 27 ± 1 | | MACS J1423.8+2404 | 29^{+52}_{-19} | 1400 ⁺²⁵⁰⁰ ₋₉₀₀ | 2290 ± 30 | | A2029 | $4.8^{+2.7}_{-0.1}$ | 87+49 | 1160 ± 10 | | A2052 | $1.7^{+2.3}_{-0.7}$ | 150^{+200}_{-70} | 97 ± 1 | | MKW 3S | 38+39 | 410^{+420}_{-44} | 104 ± 2 | | A2199 | $7.5_{-1.5}^{+6.6}$ | 270^{+250}_{-60} | 142 ± 1 | | Hercules A | 31_{-9}^{+40} | 310^{+400}_{-90} | 210^{+10}_{-20} | | 3C 388 | $5.2_{-2.1}^{+7.5}$ | 200^{+280}_{-80} | 27^{+2}_{-3} | | 3C 401 | 11^{+20}_{-7} | 650^{+1200}_{-420} | $37^{+\frac{7}{2}}_{-7}$ | | Cygnus A | 84^{+70}_{-14} | 1300^{+1100}_{-200} | 420 ± 4 | | Sersic 159/03 | 25^{+26}_{-8} | 780^{+820}_{-260} | 220 ± 6 | | A2597 | $3.6^{+4.6}_{-1.5}$ | 67+87 | 470^{+8}_{-17} | | A4059 | $3.0_{-0.9}^{+2.5}$ | 96^{+89}_{-35} | 93 ± 1 | | | | | | Rafferty et al. 2006 **Figure 24.** Inferred average non-thermal particle pressure calculated from the $\Gamma = 1.5$ power law plus multitemperature results in Fig. 21, assuming inverse Compton emission. Also plotted is the average thermal gas electron pressure from Sanders et al. (2004). #### Sanders & Fabian 2007 "Russian doll" bubble bubble distorted by the relative AGN-ISM motion waves detach from the bubbles "Russian doll" bubble waves detach from the bubbles